FLAME RETARDANT POLYMER NANOCOMPOSITES

Jeffrey W. Gilman
Group Leader
Materials and Products Group
NIST

GENERAL FLAME RETARDANT APPROACHES FOR POLYMERS

I- Gas Phase Flame Retardants

- Reduce Heat of Combustion (ΔH_c) resulting in incomplete combustion.
- Inherent Drawbacks: Negative Public Perception!

II- Endothermic Flame Retardants

- Function in Gas Phase and Condensed Phase
- Via endothermic release of H₂O, polymer cooled and gas phase diluted.
- Inherent Drawback: High loadings (30-50%) degrade mechanical properties.

III- Char Forming Flame Retardants

- Operate in Condensed Phase
- Provides thermal insulation for underlying polymer <u>and</u> a mass transport barrier, preventing or delaying escape of fuel into the gas phase.
- Inherent Drawback: <u>High loadings (20-50%) degrade mechanical properties.</u>

Goal: develop cost effective, environmentally friendly approaches to reduce flammability and improve physical properties

Polymer clay Nanocomposite

Materials:

Layered silicates, organic modifier, polymer matrix

Processing Techniques:

- Solution mixing and film casting
- Melt mixing (extrusion, injection molding)
- In situ polymerization

Morphologies (Simplified picture):

Properties:

- •Flame resistance
- Improved gas permeability
- Higher stiffness
- Scratch resistance
- Higher glass transition
- •Improved thermo-mechanical response

PP-clay Nanocomposite: TEM

Gilman, et al, *Chemistry of Materials*; **2000**; *12*; 1866-1873

PP-clay Nanocomposite: Cone Calorimetry

Gasification of Polystyrene Layered-silicate Nanocomposites

Char or Coke Formation

CRITICAL CRITERIA FOR FORMATION OF HOMOGENEOUS CHAR

Homogeneous clay dispersion in polymer homogeneous char: thermal barrier

Pyrolysis

and phase separation

discontinuous char: Poor thermal protection

Depends on: clay loading, dispersion, polymer Mw, viscosity, degradation mechanisms, carbonaceous char formation

Kashiwagi et al., Polymer, 2004

NANOCOMPOSITE + CONVENTIONAL FLAME RETARDANT APPROACH

- Nanocomposites + additional flame retardants have resulted in final materials that pass regulatory tests and have superior balances of properties.
 - Successful commercial approaches remove some of existing FR package, replace with nanocomposite.
 - Dupont 1980s –PBT + OMMt + Organo Br- UL94 V0
 - Showa Denko PBT SynMica + MealmineCY- UL94V0
 - Kabelwerk Eupen: EVA + Organomontmorillonite + Al(OH)₃. –
 UL1666
 - PolyOne: (polyolefin nanocomposite UL-94 V-0 @ 3.0mm)
 - Strathclyde –PU Foam + OMMt + FR pass crib-5
 - Nanocor Phos. Clay UL94 V0
 - U mass Lowell Clay- ELO as substitute for Pb in PVC

Challenges

- 1) Furniture and mattress fires still cause ~1000 deaths/yr and cost \$ 500 M/yr
 - 1) Objective: to evaluate the effectiveness of nanoadditive based flame retardants in reducing the flammability of flexible foams.
 - 2) Objective: To improve the ability of barrier fabrics to prevent flame spread in mattresses and furniture using <u>nanoadditives</u>.

MELT POOL FIRES DURING FOAM BURNING

NANO-ADDITIVES

Layered Double Hydroxide

Zammerano-Chimteclab

Flame Retardant Mechanism

High aspect ratio nanoadditives (*e.g.* CNF) properly dispersed in the polymeric matrix form a percolated jammed structure, due to particle-particle interactions, so that the melt behaves rheologically like a gel

- Inhibition of dripping

National Institute of Standards and Technology

Modified/Nano Formulations

6.6 parts of Br-P FR in the standard formulation are replaced by 6.6 parts inorganic additive (e.g., CNF, Na+ MMT, LDH and Boehmite)

When organo-modified additive are used (e.g., OMMT) the amount of additive is increased in order to keep <u>constant</u> the <u>inorganic fraction</u> of the additive.

	Br-P FR (wt.%)	Nano-additive (wt.%)
Br-P FR (Control 1)	6.2	0
Talc (Control 2)	2.3	3.9
CNF	2.3	3.9
Boehmite	2.3	3.9
LDH	2.3	3.9
OMMT (C30B)	2.3	5.1
POSS	2.3	5.1

Foam Processing Optimization

Non-optimized foam samples with various additives.

Each formulation needs to be individually tuned to match the control formulation.

- Adjustment of the polyol nanoparticle dispersion viscosity by coupling agents.
- 2. Optimization of the curing and blowing reaction through suitable catalysis ratios.
- Prevention of collapse and shrinkage by appropriate surfactants and cell openers.
- Monitoring of the foam rise and curing with a FOAMAT foam qualification system.
- 5. Evaluation of the foam quality by optical analysis, density and air flow measurements.

Characterization of Nanoparticles Dispersions

Small Angle X-Ray Scattering

	(µm)
Cloisite 30B	100
Boehmite	0.2
POSS	8
CNF	_

Median Size

Aggregate size estimation by means of Static Laser Scattering

National Institute of Standards and Technology

FOAM CHARACTERIZATION

POLYOL

OPTICAL MICROSCOPY

FOAM

SEM

National Institution of Cone Calorimetry

CNF Foam

Cloisite 30B Foam

NANOADDITIVE FLAME RETARDANTS FOR POLYURETHANE FOAM

Tom Ohlemiller, Richard Harris, J. Randy Shields, Mauro Zammarano (GR), Roland Krämer (GR) Viscosity Nano-Graphite

HRR by Modified Cone Calorimetetry

External Heat Flux: 11 kW/m²

National Institute of Standards and Technology

35% reduction in PHRR with CNF

Flame Retardant Mechanism of CNF

High aspect ratio nanoadditives (*e.g.* CNF) properly dispersed in the polymeric matrix form a percolated jammed structure, due to particle-particle interactions, so that the melt behaves rheologically like a gel*.

- Inhibition of dripping
- Heat shield effects of network structured protective layer

CNF Foam Residue - SEM

Residue of CNF foam after Cone

Environmentally Friendly, Nano-based Polyurethane Fire Retardant Systems

Professor Richard A. Pethrick,

Department of Pure and Applied Chemistry, University of Strathclyde, Thomas Graham Building, 295 Cathedral Street Glasgow G1 1XL.

"Pollution Prevention through Nanotechnology" September 25-26, 2007, in Arlington, VA

Effect of dispersion methods -study of PU monomers

Shear thinning of sonicated glycol blends of Strath A / Strath B

Alignment of Platelets Due to Shear

Alignment of the platelets in the shear field leads to a lowering of the viscosity.

Flame Retardancy in Polymer Foams.

Nano platlets composite structures within cell walls to inhibit volatile diffusion and enhance the viscoelasticity of the melt phase.

Flexible Foam Systems

• A series of flexible foam system have been produced with the required flexibility and incorporating nanocomposite organically modified clay materials. {Patents have been applied for these systems}

What do the materials look like?

- Electron microscopy has been performed and they show the nano material is present in the foam walls and has effected the rheology in the foam formation
- The materials have comparable mechanical properties to current flexible foam formulations

Electron Micrograph of PU foam

Electron Micrography of PU Foam Structure

Crib 5 Testing

To avoid this

Escalating

Obtain this

From these

Formulation design

Nano Composites

I hope this short presentation has shown that by recognising the natural nano dimensions which exist in **natural** materials it is possible to enhance the properties of conventional materials which we produce and achieve a greater use of these materials.

Nano composites are not all about new exotic materials but can be about using traditional materials more effectively.

Acknowledgements

- Dr J.J. Liggat, Dr John Daly,
- Dr Ian Rhoney, Dr Sharon Ingram,
- EPSRC.
- Scottish Enterprise.
- Southern Clay.

Layer by layer assembly of nanoparticles

Deposition of nanoparticles using layer by layer assembly technique.

Collaborator: Jaime Grunlan, Texas A&M University

Movie Speed: 10x

Coated Control Foam: 2 wt. % coating

Methodologies to Determine Health and Environmental effects of Nano-particles

Amphipholis squamata

- Common echinoderm
- Diet consists of particles
- Bioluminescence <u>under</u> <u>nervous control</u>, and produced only under stimulation
- Commonly used in the Deheyn lab to assess sublethal effect

Dimitri D. Deheyn, Ph.D. Marine Biology Research Division, Scripps Institution of Oceanography, University of California, San Diego

Experimental setup in aquariums

Nanoparticles*	Concentration (ppm)	Abbreviations	
Single-Wall Carbon Nanotubes	1 and 10	SNT	
Multi-Wall Carbon Nanotubes	10	MNT	
Surfactant: Carboxymethyl cellulose	0.1	CMC	
Layered Double Hydroxide Colloidal	1 and 10	CLD	
Micro Layered Double Hydroxide	10	MLD	
Surfactant: Sodium acetate	~10	SA	

^{*} Received from Jeff Gilman group at NIST, National Institute for Standard and Technology

Time variation of the spontaneous light Nanoparticles

Time variation of the spontaneous light Nanoparticles

PARAMETER SPACE FOR POLYMER NANOCOMPOSITES

Polymer	Nano- additive	Organic Treatment	Processing Conditions	Other additives	Flame Retardant
PE PP	clay POSS	Alkylammonium Imidazolium	Temperature Shear	Stabilizers Processing	Phosphate Halogenated
PS	Carbon	Chelates	Residence time	UV	Silicon Based
PA6	Silica	Silated	sonication	Antioxidant	
PU	LDH	Alkyl		Fillers	
PVC		Carboxylate		Pigments	
PC					
PEO					
PMMA					
EVA					
Epoxy					

Nano-dispersion

•We will use a small-scale automated high throughput liquid handling equipment with the capability of mixing dozens of polyol, nanoadditive combinations to screen for nanoscale mixing with polyols.

CONCLUSIONS

- An <u>important application</u> of polymer clay nanocomposites is as a flame retardant in polymers.
- flame retardant mechanism of polymer clay nanocomposites appears to be the maintenance of a <u>homogeneous</u> <u>dispersion</u>
- Strathclyde Clay in Foam passes crib 5 test for UK upholstered furniture
- <u>Carbon Nano Fibers</u> inhibit melt dripping and reduce the flammability
- Grunlan LBL Coating can be used to remove dripping in foams
- Deheyn/Scripps preliminary data show <u>possible</u> toxic effects from surfactants and nanotubes

Acknowledgments

Jeffrey W. Gilman, Richard Harris, Jr., Thomas J. Ohlemiller, Sameer S. Rahatekar, John R. Shields, Takashi Kashiwagi

Building and Fire Research Laboratory, NIST, Fire Research Division, Gaithersburg, MD

Dimitri D. Deheyn,

Marine Biology Research Division,
Scripps Institution of Oceanography, University of California, San Diego
Roland Krämer

School of Chemical Science and Engineering, Fibre and Polymer Technology, Royal Institute of Technology, SE-100 44 Stockholm, Sweden

Jaime C. Grunlan

Department of Mechanical Engineering & Polymer Technology Center (PTC)

Texas A&M University, College Station, TX

Professor Richard A. Pethrick

Department of Pure and Applied Chemistry, University of Strathclyde, Thomas

Graham Building, 295 Cathedral Street Glasgow G1 1XL

THANK YOU

METHANE ICE BURNING